

Finite Element Flow Simulations of the EUROLIFT DLR-F11 High Lift Configuration

Dr. Kedar Chitale

Ph.D., Aerospace Engineering

Jeff Martin

Research Assistant, Aerospace Engineering Dr. Michel Rasquin

Postdoctoral Scholar, Argonne National Lab

Dr. Kenneth Jansen

Professor, Aerospace Engineering

University of Colorado at Boulder, CO

Objectives

- Study grid convergence and Reynolds number effect
- ☐ Compare adaptive refinement to manual refinement

Outline

- ☐ Introduction to solver and adaptivity
- □ Results
 - Case 1
 - Case 2a and 2b
- ☐ Future work

Flow Solver

- PHASTA (Parallel Hierarchic Adaptive Stabilized Transient Analysis)
- SUPG with piecewise linear finite elements (has support for higher order elements)
- Can solve incompressible and compressible Navier-Stokes equations
- Turbulence models: RANS-SA, LES, DES, VMS
- Generalized-α implicit time integrator
- GMRES linear algebra solver
- Block diagonal pre-conditioner
- Highly scalable! Shown to scale up to 3M MPI processes for a 92 billion tetrahedral element mesh for a rudder geometry

Adaptivity

- Adaptation can be useful to automatically get required resolution in specific areas of interest.
- Need to adapt inside the boundary layer as well -> need to alter the surface mesh AND improve the geometric approximation.
- Boundary layers adapted except in the thickness direction.
- A combined approach of PDE residuals for smallest mesh spacing and Hessians for relative scales and directions was used.
- Simmetrix Inc.'s boundary layer mesh adaptation software was used

Geometries

Case 1: Description

Angles of attack: 7° and 16°

Meshes:

- Created in-house using gridding guidelines given online
- Unstructured, with mixed element boundary layers
- Created using MeshSim software by Simmetrix Inc.

Mesh statistics:

Meshes	# elements	# nodes	First cell height (m)
Coarse	32.2M	13.5M	5.5e-7
Medium	91.5M	37.3M	3.7e-7
Fine	287.9M	112.9M	2.4e-7

Case 1: Meshes

Case 1: Meshes

Case 1: Adaptivity

 One adaptivity pass was achieved on an extra coarse mesh to get comparable mesh to the coarse mesh

Mesh	# elements	# nodes	First cell height (m)
Adapted (7°)	40.7M	14.1M	5.5e-7
Adapted (16°)	35.1M	12.0M	5.5e-7

 Need to perform parallel adaptation further since the problem size is high -> not done in this study.

Case 1: Meshes

Zooms of the adapted mesh (7°)

Zooms of the adapted mesh (16°)

Case 1: Computational Details

- Turbulence model: RANS Spalart-Allmaras
- Solved as time accurate
- Simulations performed on Janus supercomputer (UC Boulder) an Mira BG/Q (ANL)

Mesh	# cores	# elements/core
Coarse	1.8k	17930
Medium	32k	2790
Fine	64k	4390
Adapted	3.6k	10100

Computational details for AoA = 7°

Case 1: Speed and Meshes

Coarse mesh

Medium mesh

Case 1: Speed and Meshes

Fine mesh

Adapted mesh

Case 1: Iterative Convergence

0.1

0.2

0.3

0.4

0.5

Normalized time steps

0.6

0.7

0.8

0.9

Case 1: Grid Convergence

$$AoA = 7^{\circ}$$

Case 1: Grid Convergence

$$AoA = 16^{\circ}$$

Case 1: C_p Plots

Case 1: C_p Plots

x/clocal

Case 1: C_p Plots

Case 1: Vorticity Contours

Case 1: Velocity Profiles

Case 1: Velocity Profiles

Zooms of slat wake profiles

Case 1: Summary

- Reasonable agreement with the experiments
- Adaptivity overall does better near the tip and near the trailing edges in capturing the flow due to higher resolution compared to the coarse mesh, which is of comparable size.
- One adaptive pass is not enough to get accurate grid converged results
- Velocity profile are able to capture wake effects even at medium grid densities
- Flap element shows some difference in C_p values, especially near the root
- Fine mesh overshoots pressure peak on flaps at some locations

Case 2: Description

Meshes:

- Created using gridding guidelines given online
- Unstructured, with mixed element boundary layers
- Created in-house using MeshSim software by Simmetrix Inc.

Mesh statistics:

➤ Medium: 98.0M elements, 39.9M nodes

Cases:

- Case 2(a): Low Reynolds number = 1.35M
 - ☐ Angles of attack: 0, 7, 12, 16, 18.5, 19, 20, 21 (degrees)
- Case 2(b): High Reynolds number = 15.1M
 - Angles of attack: 0, 7, 12, 16, 18.5, 20, 21, 22.4 (degrees)
- Solved on Mira BG/Q on 32k processors

Case 2: Mesh

Mesh created with same attributes as for medium mesh in Case 1

Zoom of the flap fairing

Case 2a: Lift and Drag

Case 2a: Velocity Profiles

Case 2a: Velocity Profiles

Case 2a: Oil Flow

 $AoA = 7^{\circ}$

Case 2a: Oil Flow

AoA = 18.5°

Case 2a: Oil Flow

AoA = 21°

Case 2b: Lift and Drag

Case 2b: Lift and Drag

 $AoA = 7^{\circ}$

Case	C _L	C _D
Case 1	1.923	0.160
Case 2b	1.876	0.166
Experiments	1.930	0.162

Effect: Lower C_L, higher C_D

 $AoA = 16^{\circ}$

Case	C _L	C _D
Case 1	2.629	0.289
Case 2b	2.625	0.296
Experiments	2.679	0.275

Case 2a: Pressure and LIC

Case 2: Summary

- Overall reasonable agreement with the experimental data
- Higher angles of attack show sensitiveness to the time step size (unsteady behavior might need better turbulence modeling)
- Good velocity profiles with capturing of wakes!
- Drag is over predicted at higher angles of attack.
- Effects of brackets:
 - Lower lift, higher drag
 - Slight effect on C_{p.} pressure peaks under predicted

Future Work

- More adaptive passes to reach adaptive grid independent solutions (need parallel adaptivity)
- Adaptive DES simulations of Case 2a at 7°, 18.5°, 21°
 AoA on massively parallel systems to capture unsteadiness

Taking part in future prediction workshops

THANK YOU!